Unclas 28833 Report TRW PLASMA WAVE EXPERIMENT FOR THE IMP-H MISSION by P. F. Virobik and F. L. Scarf TRW Systems Group One Space Park Redondo Beach, California 90278 **October 1973** Final Report for Period February 1971 - February 1973 (Revised) Prepared for Goddard Space Flight Center Greenbelt, Maryland 20771 #### TECHNICAL REPORT STANDARD TITLE PAGE | 1. Report No. | | 2. Government Acces | sion No. | 3. Recipient's Cata | log No. | | | | | | | |---|--|---|--|--|---|--|--|--|--|--|--| | 4. Title and Subtitle | | | _ | 5. Report Date | | | | | | | | | TRW PLASMA WAVE E | YPFR | IMENT FOR THE | IMP-H | October 1973 | 3 | | | | | | | | MISSION (Revised) | | | / | 6. Performing Organ | | | | | | | | | 7. Author(s) | | | | 8. Performing Organ | ization Report No. | | | | | | | | P. F. Virobik and | F. L | . Scarf | | 17557-6003 - 1 | ₹U-00 | | | | | | | | 9. Performing Organization Nam | e and A | lddress | | 10. Work Unit Na. | | | | | | | | | TRW Systems Grou | р | - | - | 11. Contract or Gran | - No | | | | | | | | One Space Park | | | | NAS 5-11384 | | | | | | | | | Redondo Beach, C | alif | ornia 90278 | | 13. Type of Report and Period Covered | | | | | | | | | 12. Sponsoring Agency Name and | Addras | | | Revised Final Report fo | | | | | | | | | | | | | Period Febru | , | | | | | | | | NASA Goddard Spa | | | | February 1973 14. Sponsoring Agency Code | | | | | | | | | Greenbelt, Maryl | and | 20771 | | 14. Sponsoring Agen | cy Code | | | | | | | | | | | | 701.1 | | | | | | | | | ledge of wave-parti the distant geomagn of the magnetosheat instabilities, stud shocks and other di field line merging, ses for supratherma Instrument measure local elect quency range 10 Hz air core search coi a spacecraft counte kHz for both E and lyzer located in the trapezoidal module, microvolts/meter and be detected. | etic
h-sho
y pa
scon
ation
ito lo
to lo
l, an
rweig
B is
e ins | tail, the upock interface rticle accele tinuities, ar provide new rticles. In for the place and magnetic 00 kHz. A 24 and the associument mair nches high). | estream sola We expected and ladyze turbut information esma wave expected oscilused preample frequency ing an eighter body package Electric f | r wind, and to to identify heating at color dissipation on dissipation over dipole, a 7" lifiers are normal spece (a standarields as small to the color of co | the flanks plasma pllisionless ivity and ion proces- designed to the fre- diameter mounted on Hz to 100 ectrum ana- d'IMP'' l as 10-100 | | | | | | | | - 40000000 | | | | | | | | | | | | | 17. Key Words (Selected by Auth | or(s)) | | 18. Distribution St | otement | | | | | | | | | 19. Security Classif. (of this rep | ort) | 20. Security Classif | (of this page) | 21. No. of Pages | 22. Price* | | | | | | | | Unclassified | | Unclassi | fied | 23 | 3.25 | | | | | | | ^{*}For sale by the Clearinghouse for Federal Scientific and Technical Information, Springfield, Virginia 22151. #### PREFACE #### 1. OBJECTIVE The purpose of this report is to summarize the performance of work in compliance with Article V of Contract NAS5-11384, entitled "Plasma Wave Experiment for IMP-H," dated February 11, 1971. The objective of this contract was to provide a scientific instrument (hardware) for the study of solar wind phenomena on the IMP-H Mission. Briefly, the work included: - o Development, fabrication, and acceptance testing of one (1) flight instrument for the Plasma Wave Experiment - o Modification of one (1) GFE-supplied go-no-go test set - o Sustaining engineering, including field support engineering at GSFC during flight spacecraft integration and testing - o Field support engineering at the Eastern Test Range during prelaunch and launch activities - O Documentation of all technical aspects pertinent to the design, fabrication, and test and operation of the instrument and test set, with specific emphasis on assurance of Instrument-Test Set/Spacecraft Interface compatibilities. #### SCOPE OF WORK In accordance with the contract, this report covers the hardware (instrument) development, fabrication, integration and testing activities from contract initiation through launch. In addition to the discussion of hardware activities, this report also includes a brief description of the plasma wave instrument and its operation. Detailed discussion of the scientific theory, its justification, or results of preliminary post launch data analysis are <u>not</u> within the scope of work performed under this contract, and are thus not reported herein. (See Reference 1 for preliminary report on in-flight performance.) #### CONCLUSIONS Because much of the TRF/IMP-H instrument utilized components and sub-assemblies designed and developed for previous TRW plasma wave instruments (OGO, Pioneer, OV2-5, etc.), no significant design or fabrication problems were encountered and work proceeded well. The instrument and GSE were delivered to NASA/GSFC on 22 June 1971, and integrated on the IMP-H spacecraft on 23 June. The IMP-H spacecraft was launched on 22 September 1972 and, to date, the instrument has performed quite well. #### 4. SUMMARY OF RECOMMENDATIONS Not applicable. # TABLE OF CONTENTS | | | Page | |---------|------------------------------------|------| | PREFACE | | i | | LIST OF | ILLUSTRATIONS | iv | | LIST OF | TABLES | ٧ | | 1.0 | INTRODUCTION | 1 | | | 1.1 Amplifier Response Time | 1 | | | 1.2 Extended Lower Frequency Limit | 2 | | 2.0 | INSTRUMENT DESCRIPTION | 2 | | | 2.1 General Characteristics | 2 | | | 2.2 Detailed Description | 3 | | | 2.3 Summary Characteristics | 8 | | 3.0 | HARDWARE ACTIVITIES | 12 | | | 3.1 Project Recap | 12 | | 4.0 | DESIGN AND DEVELOPMENT CONCEPTS | 12 | | 5.0 | FAILURES AND MALFUNCTION | 15 | | 6.0 | CONCLUSION | 16 | | 7.0 | NEW TECHNOLOGY | 16 | | 8 n | REFERENCES | 16 | # LIST OF ILLUSTRATIONS | Page | |--------|---|--|--|--|--|---|--|---|--|---|---|---|---|---|---|---|---|---|---|---|------| | Figure | 1 | | | | | | | • | | | | • | | • | • | • | • | | | | 4 | | Figure | 2 | | | | | • | | | | • | | | | • | | | • | • | | • | 5 | | Figure | 3 | | | | | | | • | | | • | • | • | • | | • | • | • | • | | 7 | | Figure | # LIST OF TABLES | | | Page | |----------|---|------| | Table 1. | <pre>IMP-H Plasma Wave Instrument Summary Characteristics - Physics & Electrical</pre> | 9 | | Table 2. | IMP-H Plasma Wave Instrument Summary Characteristics -
Telemetry Command Description | 10 | | Table 3. | IMP-H Plasma Wave Instrument Summary Characteristics - Telemetry Performance Parameters and Outputs | 11 | #### 1.0 INTRODUCTION The IMP-H instrument payload was originally selected more than five years before launch, but at a very late stage an opportunity arose to provide a limited plasma wave instrument. At this late stage, several firm project and spacecraft restrictions naturally had to be satisfied, and these limitations strongly influenced the instrument design. Specifically, little time was avilable for overall design and fabrication, and there were firm limits on weight, power, and other resources. Authorization to start work on the wave instrument was received on 22 January 1971, and the flight unit had to be delivered before July 1, 1971; the boom package weight ceiling was 1.25 lbs; the main body limit was 3.5 lbs; and the power limit was set at 2.5 watts. With these restrictions in mind, design of the IMP-H plasma wave instrument was based on the detailed building blocks (automatic gain control amplifiers, preamplifiers, filters, etc.) that had already been designed for the OGO-5 plasma wave detector and tested in space since 1968. In fact, some spare OGO-5 components, such as a magnetic loop antenna, were physically used in the IMP-H unit without internal modification. The only significant electronic circuit changes made in going from OGO-5 to IMP-H were those that had to be imposed because of the differences between the two spacecraft and the two sets of scientific instrument interface specifications. The major changes can be summarized as follows: # 1.1 Amplifier Response Time The OGO-5 spacecraft was three-axis stabilized, and it was appropriate to utilize simple amplitude detectors with rise time constants of the order of 20 milliseconds and decay time constants of about 400 milliseconds. The single most pressing redesign problem involved the need to shorten these time constants, because IMP-H had a planned spin period near one revolution per second. Accordingly, most of our redesign activities were devoted to this problem, and modified IMP-H amplitude detectors used in the VLF channels (center frequency equal to or greater than 600 Hz) have settling times between 10 and 20 milliseconds. # 1.2 Extended Lower Frequency Limit The IMP-7 spacecraft carries two 1.6 kilobit/second signal encoders, one of which was designed for use in a data system test. It was decided that the low frequency plasma wave E or B sensor response could be transmitted using the data system test encoder, and accordingly a wideband or waveform channel, covering the frequency range below about 150 Hz, was added. #### 2.0 INSTRUMENT DESCRIPTION #### 2.1 General Characteristics The IMP-H Plasma Wave Experiment is designed to measure local electric and magnetic field oscillations over the frequency range 10 Hz to 100 kHz. A 24" electric dipole, a 7" diameter air core search coil, and the associated preamplifiers are mounted on the counterweight boom. The frequency range of 10 Hz to 100 kHz for both E and B is processed using an eight-channel spectrum analyzer. The low frequency range from 10 Hz to 150 Hz is analyzed by a specially-designed broad active filter channel. The remaining seven channels utilize high resolution UTC band pass filters to cover the rest of the range through 100 kHz. The band pass frequencies are nearly equally spaced on a logarithmic scale (actual center frequencies are selected to avoid known spacecraft interference tones). In the normal mode, the spectrum analyzer samples the output from one sensor in a fixed frequency channel for about one spin period. The other sensor is then sampled for a spin period, and the analyzer frequency changes every two spins. A complete polarization and frequency scna for both E and B sensors requires approximately 16 spin periods or twenty seconds. In the snapshot mode, the magnetic sensor is inhibited, and alternate spins are used for snapshots of our entire set of spectrum analyzers. The threshold sensitivities are somewhat frequency dependent. Electric fields as small as 10-100 microvolts/meter and magnetic signals as small as 1-3 milligamma can be detected. In addition to the normal data channels discussed above, a low frequency waveform channel and its AGC level duplicating the data coverage of the low end of the spectrum is provided for an engineering test being made of a test data system on the IMP-H mission. If this system should operate, very high resolution coverage of the range from 10 Hz to 100 Hz will be obtained. # 2.2 Detailed Description The final IMP-H plasma wave instrument characteristics are summarized in Figures 1 and 2. The top part of Figure 1 shows the 1.2-pound boom-mounted package that includes the spare OGO-5 magnetic loop to measure B-components parallel to the spacecraft spin axis, a 24-inch wire grid electric dipole (similar to the OGO-5 Q, R, or S antenna; see Reference 2 for details) to measure E-components in the spacecraft equatorial plane, and the Figure 1 Figure 2 associated preamplifiers. The bottom part of Figure 1 shows the mounting of this boom package, as seen from the top of IMP-7. The wideband E and B signals are processed in the main body package shown in Figure 2 (with top cover removed). A simplified block diagram for this unit is shown in the top of Figure 3. The E or B broadband signals are transmitted to the data system test telemetry as analog waveforms. In addition, the plasma wave signals are processed by an eight-channel spectrum analyzer that consists of the automatic gain control (AGC) reading from the waveform channel, plus amplitude measurements from seven narrowband filter-fast amplitude detector channels. The instrument has four modes of operation, because the waveform analyzer and associated AGC reading can be switched to E or to B, and the seven higher frequency channels in the spectrum analyzer can independently be used in two modes; that is, the seven upper channels can be used to obtain either full E and B frequency and polarization scans, or a succession of E-field spectral snapshots, alternated with E-field polarization scans in the individual frequency channels. The individual filter response characteristics are shown in the bottom panel in Figure 3. The six highest frequency filters are UTC minifilters of the type used in the OGO-5 detector; the 30 kHz and 70 kHz channels have 30 percent bandwidth, and the filters with center frequencies at 1.3, 2.3, 5.4, and 10.5 kHz have 15 percent bandwidths. The broader filter below 1 kHz is an active one with center frequency of 500 Hz, effective 45 percent bandwidth, and 1- db falloff points at 270 and 810 Hz. A steep notch filter at 1 kHz is also inserted to minimize any electric field interference that could be associated with the AC modulation on the MIT Faraday cup plasma probe. The Figure 3 wide lowest frequency filter is primarily designed to define the limits of the broadband waveform channel, and it has restricted value as an element of the spectrum analyzer whose output appears on the conventional scientific encoder-transmitter data link. In terms of conventional "narrowband" filter characteristics, this lowest frequency or AGC channel on IMP-H has a bandwidth of 67 Hz, and the 10-db falloff points are at 17 Hz and 150 Hz. The spectrum analyzer output is read out once per 80 milliseconds, and in the E-B switching mode the format is such that the output from a given sensor is processed in a fixed-frequency channel long enough for sixteen amplitude readings to be transmitted. This 16-point sequence takes 1.28 seconds and since the spacecraft spin period is just over 1.3 seconds, an individual sequence lasts for almost one complete revolution of IMP-H, with the plasma wave instrument in a fixed frequency channel for a given sensor. The E-B switching mode has sixteen such sequences that make a full spectral and polarization scan, and these sequences are arranged as follows: 70 kHz - E + 70 kHz - B \rightarrow 30 kHz - E \rightarrow 600 Hz - B \rightarrow AGC - B \rightarrow AGC - B \rightarrow 70 kHz - E. [There is no automatic switching of the 17-150 Hz or AGC channel from E to B, because this low frequency channel necessarily has a long settling time; the AGC channel switching is accomplished by ground command only.] The complete scan thus involves a total of 256 measurements made with two field sensors, eight frequency channels, and sixteen azimuthal positions of the plasma wave boom, and it is repeated every 20.5 seconds. # 2.3 Summary Characteristics The "as delivered" characteristics of the instrument are summarized in Tables 1, 2, and 3. #### Table 1. IMP-H Plasma Wave Instrument Summary Characteristics - Physics & Electrical Main Body Package Weight: 2.9 pounds Main Body Package Height: 3 inches Boom-Mounted Package Weight: 1.18 pounds #### POWER SUMMARY Average input: 2.5 watts Peak input: 2.5 watts Duty cycle: Continuous #### THERMAL RESTRAINTS | THERMAL RESTRAINTS | Facet Card | Boom-Mounted Package | | | | | | | | |--|----------------|----------------------|--|--|--|--|--|--|--| | Non operating | +60°C
-60°C | +60°C
-60°C | | | | | | | | | Operating | +50°C
-20°C | +60°C
-60°C | | | | | | | | | HUMIDITY RESTRAINTS | ı | | | | | | | | | | Non operating | 50% | 50% | | | | | | | | | Operating | 50% | 50% | | | | | | | | | High Voltage Operating Restraints: None | | | | | | | | | | | Turn-On Operating and Test Temperatures: | | | | | | | | | | # INTERNAL POWER SUPPLIES Name and Type: DC-DC Power Converter - Magnetic Multivibrator +50°C -20°C +60°C -60°C Voltage: 28 VDC Input ± 9 VDC Output +5 VDC Output Frequency: 20 kHz ± 3% Efficiency: 55% Duty Cycle: 100% Table 2. IMP-H Plasma Wave Instrument Summary Characteristics - Telemetry Command Description COMMAND OFF: EXPERIMENT POWER OFF Analog performance parameter 1 (APP-1) will show 0 VDC COMMAND ON: EXPERIMENT POWER ON Analog performance parameter 1 (APP-1) reads converter voltage status and will have a minimum value of 1.0 VDC COMMAND 1: LOW FREQUENCY WAVEFORM E/B SWITCH This command toggles the broadband channel between the E and B modes. Digital performance parameter 1 (DPP-1) will indicate the mode. COMMAND 2: NARROW BAND a INHIBIT SWITCH This command toggles the narrow band channels between the a_1 switching of the E and B modes and the a_1 inhibited or E only snapshot mode. Digital performance parameter 2 (DPP-2) will indicate the mode. COMMAND R: RESET TO NOMINAL This command resets the experiment to the nominal modes discussed above under Command 1 and Command 2. (After each POWER ON command, the experiment should be commanded into the mode indicated above as nominal.) ## Table 3. IMP-H Plasma Wave Instrument Summary Characteristics - Telemetry Performance Parameters and Outputs #### DIGITAL PERFORMANCE PARAMETERS E/B SWITCH (DPP-1) DPP-1 gives the mode of the "low frequency waveform E/B switch." """ - +7.75 to +5 VDC - E mode ← Nominal """ - -4 to +0.5 VDC - B mode 2. A, INHIBIT SWITCH (DPP-2) DPP-2 gives the mode of the "narrow band a_1 inhibit switch." "1" - +7.75 to +5 VDC - E/B mode \leftarrow Nominal "0" - -4 to +0.5 VDC - E only snapshot mode #### ANALOG PERFORMANCE PARAMETERS OFF/CONVERTER VOLTS (APP-1) APP-1 will be at 0 VDC for POWER OFF and will read the converter voltage for POWER ON. The range of output indicating the state of health of the power converter will be from a minimum of 1 VDC to a maximum of 4.5 VDC. BOOM MOUNTED PACKAGE TEMPERATURE (APP-2) APP-2 will give the temperature of the boom-mounted package (thermistor). #### ANALYZER CHANNEL OUTPUTS Eight outputs, 0 to 5 VDC. #### 3.0 HARDWARE ACTIVITIES ## 3.1 Project Recap The first formal proposal (1) for the TRW Plasma Wave Experiment (TRF/IMP-H) for the IMP-H mission was submitted on 8 July 1970 to Dr. L. Kavenaugh of NASA as a substitute for an experiment previously assigned to Facet 13 on the IMP-H spacecraft. Initially, one flight instrument, one spare, plus ground support equipment were proposed. Additional requirements of the IMP project ultimately resulted in two revisions (2,3) to the original proposal. The contract per Revision 2 of Proposal 17557.000 was negotiated on 11 February 1971, thus formalizing the start of project activity. In order to meet the contractual delivery date of 1 July 1971, however, authorization (4) was obtained to begin work on 21 January 1971. A schedule of the IMP-H Plasma Wave instrument hardware activities is shown in Figure 4. #### 4.0 DESIGN AND DEVELOPMENT CONCEPTS Because of the tight schedule and budget, certain methods and concepts employed to reduce lead times and costs for the project may be worthy of review here. From the start, a basic ground rule for the project was that new design be kept to a minimum. Thus, much of the "design" phase consisted of merely updating or modifying and re-issuing drawings from previous projects. In some instances, even spare components "left over" from previous projects 1717 EMS 2010 REV 12-41 SCHEDULE AND ACTIVITY/EVENT REPORT ACTIMITY PERSON | | | | | | | | | | | | PAGE 1 OF L DESCRIPTION/TITLE REMAINING ETTORT | WORK UNT TRF (IMP-H) PLASMA WAVE RESPONSIBLE MGA. P.F. VIR JEIK - COMPLETED EFFORT EXPERIMENT BLOG PRODUCENT HI/1073 ⊠ ряолест WORK DESCRIPTION 1 DESIGN VERIFICATION 1 PROCUREMENT PARTS MODULES PC BOARD (PROTO) " (FLIGHT) 10 INSTRIMT FABETEST 11 INITIAL ASSY 12 ASSYLEVEL BURN IN 13 FINAL ASSY & CHKOUT 14 PREPOTINSP 15 POTTING 18 ELECT. CHECKOUT 17 VIBRATION TEST 18 THERMAL VACTEST 19 FINAL ELECACCE CAL. 11 GND SUPP. FOR " DELIVERY (INST & GSE) 24 DOCUMENTATION 3 SCHEDULE 26 EXP. REG DUC. " MONTHLY REPORT DES. REV. PKG PROCEDURES REVIEWED PROJECT AUTHORITY APPROVALS DATE PUNCTIONAL MANAGER were used. Such as the case for the magnetic ("B") field coil (developed for the OGO-5 Plasma Wave Detector) which simply required a different connector. The "minimum new design" concept was probably carried to the ultimate for the test set (GSE). A test set unit, previously built for the TRW/ Pioneer Electric Field Experiment and no longer in use, was transferred to and modified for the IMP-H project. While not an original idea, perhaps, the modification and re-use of otherwise obsolete equipment <u>is</u> possible and, in this instance, represented a considerable cost savings. The only item requiring new design was the printed wiring board. As finally negotiated, the contract called for delivery of only one instrument, thus posing a problem: with no prototype instrument as a test bed, how was the integrity of the printed wiring board and component layout to be determined? The solution to this problem might be called the "Mock Prototype." Essentially the printed wiring board was procured in two phases. In Phase 1, a "prototype" board was designed and fabricated. Then all of the (flight) electronic components (modules, transistors, resistors, etc.) were attached to the board in their respective places with the exception that the component leads were not trimmed to length but, rather, left "standing" above the board on long leads. Thus, it was possible to perform a complete electrical checkout of not only the printed wiring board, but all of the components and the complete system as well. After the "prototype" board layout was corrected and verified, the artwork changed as necessary, the "flight" board was ordered and, in final assembly then, all components were transferred to the flight board -- this time trimming the leads to proper length. As it turned out, the "Mock Prototype" not only solved the design verification problem (two layout errors were found), but also aided in the parts screening program which was accomplished on the entire "Mock Prototype." With all flight components installed, the assembly was exposed to 96 hours (each) at +75°C and -50°C, with system electrical tests preceding and following each exposure. Thus, the parts were screened as a "system" - rather than individually - at a considerable saving in costs and time. #### 5.0 FAILURES AND MALFUNCTION Except for RFI, the instrument passed all of the required electrical, magnetic and environmental tests. In the RFI bench test, the instrument exceeded the specification limits for radiated (magnetic and RF) fields and for conducted susceptibility portions of the test. Review of this data, the instrument RFI design, and test methods, however, did not yield any clearcut direction regarding necessary corrective action. Consequently, resolution of the RFI problem was deferred until the spacecraft RFI tests were completed. Results of the spacecraft RFI test, which provided a more representative test environment for the TRF instrument, indicated that the out-of-specification conditions would not significantly degrade operation of either the spacecraft or the instrument. Thus, the instrument was accepted by the IMP Project Office with no corrective action taken. Although not a test failure, the fragile "B"-field sensor coil was inadvertently damaged during spacecraft test and required replacement. No other test, component, or functional failures were experienced. #### 6.0 CONCLUSION In conclusion, the TRF project was quite successful, modest in scope and cost and yet, from a cost-effectiveness standpoint, will provide a high return in scientific value. #### 7.0 NEW TECHNOLOGY Because of the "minimum new design" philosophy employed throughout the project, no new technology was generated under this contract. #### 8.0 REFERENCES - (1) "A Preliminary Report on IMP-7 Plasma Wave Investigation: Instrumentation and In-Flight Performance," F. L. Scarf, R. W. Fredricks, I. M. Green, and G. M. Crook, TRW Systems Group Technical Report No. 22751-6001-000, March 1973. - (2) Crook, G. M., F. L. Scarf, R. W. Fredricks, I. M. Green, and P. Lukas, IEEE Trans. Geosci. Elec., GE-7, 2, 120, 1969. - (3) TRW Proposal No. 17557.000, "Proposal for a Plasma Wave Experiment for IMP-H," dated 26 June 1970 (submitted 8 July 1970). - (4) Revision 1 to TRW Proposal 17557.000, dated 17 September 1970 (submitted 18 September 1970). - (5) Revision 2 to TRW Proposal 17557.000, dated (and submitted) 17 November 1970. - (6) Contract Authorization per "Notice of Work Without Contractual Coverage," dated 21 January 1971.